Wilderness & Primitive Area Recreation Participation & Consumption: An Examination of Demographic & Spatial Factors Danielle Murphy, John C. Bergstrom, Gary T. Green **University of Georgia** J.M. Bowker, Carter Betz, H. Ken Cordell, D.B.K. English, **USDA Forest Service** Presentation at the 27th Annual SERR Conference February 27th- March 1st, 2005, Savannah, GA ## **Purpose** - Model individual participation & use for wilderness & other primitive area recreation - Examine influence of socio-demographic & spatial factors on participation & use - Forecast participation and use for NWPS and primitive recreation areas through 2050 # Background - Use of original 54 Wilderness areas increased 86% from 1965 to 1994 (Cole 1996) - Wilderness use growing faster than general outdoor recreation (Watson et al. 1989) - Other estimates show increased use & users who want a Wilderness opportunity (Cordell et al. 1999) - 15.7 34.7m Wilderness trips and 1.4m visitors in 1995 (Cordell & Teasley 1998) #### Data 1 - 2000 National Survey on Recreation & the Environment (NSRE) - RDD telephone survey - Version 8 (of 18), n=5000+/- - Post sample weighted by 5 strata according to census #### Data 2 - US Census 2004 - Interim Projections by Age, Sex, Race, & Hispanic Origin - Woods & Poole Economics, Inc. 2003 - Metropolitan Population Projections - National Visitor Use Monitoring Project (NVUM) - FS Wilderness Days & FS Wilderness Visitors #### Methods - Logistic regression model - Negative binomial model - Simulation with Census projections # Logistic Regression Model Probability of participation is a function of various explanatory variables: Probability participate = $1/(1+e^{XB})$ B = Parameter coefficients X = explanatory variables # Dependent Variable NSRE -- (During the past 12 months) Did you visit a wilderness or other primitive, roadless area? 1=Yes 0=Otherwise # **Explanatory Variables** - Socio-Demographic: Age, gender, race, immigration status, education, urban/rural status, household income - Environmental awareness: Membership in an environmental organization - Distance: Zip code to NPWS #### **Distance** - Studies indicate visitors are generally from the state the Wilderness area is located in & from the closest region in that state (Roggenbuck & Watson 1988) - Negative correlation btw race & visitation could be due to geographic distribution of Black populations (Johnson et al. 2004) - Distance or proximity factor could mitigate some influence of race & ethnicity #### **Distance** - ArcView 8.3 - Matched zip codes with U.S. Zip Code Points (ESRI Data & Maps 2000) - Wilderness Areas of the United States (USGS 2004) - Calculated the distance between each zip code point & the closest Wilderness area # Weighted & Un-weighted Means | Variable | Weighted | Raw | |-----------|----------|-------| | AGE | 42.8 | 43.7 | | GENDER | 0.474 | 0.438 | | BLACK | 0.138 | 0.076 | | HISPANIC | 0.152 | 0.067 | | OTHER | 0.048 | 0.038 | | BORNUSA | 0.882 | 0.945 | | MEMBER | 0.229 | 0.259 | | INCOME | 6.92 | 7.09 | | EDUCATION | 0.208 | 0.320 | | URBAN | 0.793 | 0.658 | | MILES | 75.7 | 76.7 | #### **Past Studies** - Typical participant in O.R. white, male, able-bodied, well-educated, & above avg income (Cordell et al. 1999; Johnson et al. 2004) - Avg age of Wilderness visitors increasing (Watson & Cole 1999; Watson et al. 1995) - For general population, likelihood of participating in Wilderness recreation decreases with age (Johnson et al. 2004) #### **Past Studies** - Proportion of female participants increasing (Watson & Cole 1999; Watson et al. 1995) - Women still less likely to visit (Johnson et al. 2004; Johnson et al. 2005) - Blacks, Latinos, & Asian are less likely than whites to say ever visited a Wilderness (Johnson et al. 2004; Johnson et al. 2005) ## Logistic Estimates (N=4400 PPC=69%) | Variable
(Weighted) | Parameter | Std Error | Pr>ChiSq | Change in Probability | |------------------------|-----------|-----------|----------|-----------------------| | Intercept | -1.99 | .291 | .0000 | 386 | | AGE | 019 | .002 | .0000 | 003 | | GENDER | .634 | .070 | .0000 | .122 | | BLACK | 986 | .122 | .0000 | 19 | | HISPANIC | 824 | .176 | .0000 | 159 | | OTHER | 585 | .182 | .0013 | 113 | | BORNUSA | 1.31 | .211 | .0000 | .254 | | MEMBER | .768 | .078 | .0000 | .148 | | INCOME | .088 | .021 | .0000 | .017 | | EDUCATION | .101 | .086 | .2363 | .019 | | URBAN | 139 | .085 | .1039 | .026 | | MILES | 002 | .0006 | .0003 | 0004 | # **Negative Binomial Model** - Parameterization within NB specification - Ln Y = XB + e - Dependent variable: Number of days a person visited a wilderness or other primitive area - Same explanatory variables # **Negative Binomial Results (N=4357)** | Variable | Parameter | Std. Error | P-Value | |-----------|-----------|------------|---------| | | Estimate | | | | Intercept | .046 | .280 | .0939 | | AGE | 009 | .002 | .0000 | | GENDER | .42 | .071 | .0000 | | BLACK | -1.39 | .085 | .0000 | | HISPANIC | -1.40 | .189 | .0000 | | OTHER | .037 | .171 | .8269 | | BORNUSA | 1.72 | .151 | .0000 | | MEMBER | .751 | .088 | .0000 | | INCOME | .057 | .018 | .0015 | | EDUCATION | 359 | .100 | .0003 | | URBAN | 721 | .079 | .0000 | | MILES | 003 | .0004 | .0000 | # Logistic & Neg Binomial Results - Race (black), ethnicity (Hispanic), immigrant status, distance, & urban dwelling → negative effect Wilderness participation & days - Income, age, gender (male), & education → positive effect Wilderness participation & days - Other & education → some ambiguity ## **Projection Methods 2005-2050** - Population projections estimate total population & means for age, gender, race (Black), ethnicity (Hispanic), Other, Urban - Means used in logistic regression model for each year - Number of participants based on model predictions & total population ### **Projection Methods 2005-2050** - Base 2002 population values - Index based on rhs projections and model parameters - Estimated 3.5 M unique NWPS visitors - Estimated 26.6 M days of NWPS use annually (Bowker et al. 2005) # Participation Index 2002 - 2050 # **Participants** | | <u>2002</u> | <u>2050</u> | |-----------------|-------------|-------------| | □ FS Wilderness | 2.9m | 3.66m | | - All NWPS | 3.5m | 4.46m | | All Wild & Prim | 56.6m | 71.4m | # Wilderness Days Index 2002 - 2050 # Wilderness Days | | <u>2002</u> | <u>2050</u> | |-----------------|-------------|-------------| | □ NF Wilderness | 21.3m | 25.8m | | - All NWPS | 26.6m | 31.5m | | All Wild & Prim | 741m | 897m | #### **Bottom Line** - Population increase 49% - Demographics mitigate pop growth - NWPS participants increase 26% - NWPS days increase 20% - Issues/limitations - Acculturation - Changing preferences - Wilderness fringe settlement - Crowding